REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NO | T RETURN YOU | | IE ABOVE ADDRESS. | | | | | | |--|-------------------|------------------|---|------------------|----------------------------|---|--|--| | | | | | | | 3. DATES COVERED (From - To) | | | | | 2010 | Journal | Article-Eur. Journal o | f Applied Phy | ••• | | | | | 4. TITLE AND | SUBTITLE | | | | 5a. CON | ITRACT NUMBER | | | | Hypohydratio | n Reduces Ver | ical Ground Re | eaction Impulse But N | ot Jump | | | | | | Height | | | | | 5b. GRA | NT NUMBER | | | | l ³ | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | | | | | | | 6. AUTHOR(S) | | | | | 5d. PRO | JECT NUMBER | | | | S.N. Cheuvron | nt, R.W. Kenef | ick, B.R. Elv. I | E.A. Harman, J.W. Cas | stellani, P.N. | | | | | | | . Nindl, M.N. S | | , | , | | | | | | , | , | | | | 5e. TAS | 5e. TASK NUMBER | | | | | | | | | | | | | | | | | | | 5f. WOF | ORK UNIT NUMBER | 7. PERFORMIN | IG ORGANIZATI | ON NAME(S) AN | ID ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | | Mountain Medi | | | | | REPORT NUMBER | | | | | | of Environme | ntal Medicine | | | M09-59 | | | | Natick, MA 0 | 1760-5007 | | | | | | | | | | | | | | | | | | | 9. SPONSORIN | IG/MONITORING | AGENCY NAM | E(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Same as #7 ab | ove. | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | | | NUMBER(S) | | | | | | | | | | | | | | 12. DISTRIBUT | ION/AVAILABILI | TY STATEMENT | Ī | | | | | | | Approved for | public release; | distribution un | limited | 13. SUPPLEMENTARY NOTES | 14. ABSTRACT | | | | | | | | | | | | | | | | to determine why hypohydration (~4% | | | | | | | | | | f functional performance from a force | | | | | | • | | • | , | ohydrated (HYP) and hypohydrated while | | | | | | | | | | HYP produced a significant loss of body | | | | | | | | | | rom EUH. There were no differences in | | | | absolute or rel | lative peak force | e or power amo | ong trials. Jump heigh | t was not diffe | erent betv | veen EUH (0.380 ± 0.048 m) and HYP | | | | (0.384 ± 0.050) |) m), but was 4 | % lower (P<0.0 | 05) in HYPv (0.365 \pm | 0.52 m) than l | EUH due | to a lower jump velocity between HYPv | | | | and EUH only (P<0.05). However, vertical ground reaction impulse (VGRI) was reduced in both HYP and HYPv (2-3%) compared | | | | | | | | | | with EUH (P< | (0.05). Conclu | sions: This stu | dy demonstrates that the | he failure to in | nprove ju | mp height when hypohydrated can be | | | | | | tions in both V | CDI and hady mace | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | dehydration, fluid balance, strength-to-mass ratio, jump performance | 16 SECURITY | CI ACCIEICATIO | N OE: | 17. LIMITATION OF | 18. NUMBER | 100 8148 | //E OF RESPONSIBLE PERSON | | | | 16. SECURITY
a. REPORT | c. THIS PAGE | ABSTRACT | OF | | N. Cheuvront, Ph.D. | | | | | a. NEPUNI | b. ABSTRACT | U. THIS PAGE | | PAGES | | EPHONE NUMBER (Include area code) | | | | Unclassified | Unclassified | Unclassified | Unclassified | 8 | I I BD. I ELI | 508-233-5607 | | | ## ORIGINAL ARTICLE # Hypohydration reduces vertical ground reaction impulse but not jump height Samuel N. Cheuvront · Robert W. Kenefick · Brett R. Ely · Everett A. Harman · John W. Castellani · Peter N. Frykman · Bradley C. Nindl · Michael N. Sawka Accepted: 23 March 2010/Published online: 9 April 2010 © US Government 2010 **Abstract** This study examined vertical jump performance using a force platform and weighted vest to determine why hypohydration (~4% body mass) does not improve jump height. Measures of functional performance from a force platform were determined for 15 healthy and active males when euhydrated (EUH), hypohydrated (HYP) and hypohydrated while wearing a weighted vest (HYP_v) adjusted to precisely match water mass losses. HYP produced a significant loss of body mass $[-3.2 \pm$ $0.5 \text{ kg} (-3.8 \pm 0.6\%); P < 0.05$], but body mass in HYP_v was not different from EUH. There were no differences in absolute or relative peak force or power among trials. Jump height was not different between EUH (0.380 \pm 0.048 m) and HYP (0.384 \pm 0.050 m), but was 4% lower (P < 0.05) in HYP_v (0.365 \pm 0.52 m) than EUH due to a lower jump velocity between HYP_v and EUH only (P < 0.05). However, vertical ground reaction impulse (VGRI) was reduced in both HYP and HYP_v (2-3%) compared with EUH (P < 0.05). In conclusion, this study demonstrates the failure to improve jump height when HYP can be explained by offsetting reductions in both VGRI and body mass. Communicated by Jean-René Lacour. S. N. Cheuvront (☒) · R. W. Kenefick · B. R. Ely · J. W. Castellani · M. N. Sawka Thermal and Mountain Medicine Division, US Army Research Institute of Environmental Medicine, Kansas Street, Natick, MA 01760-5007, USA e-mail: Samuel.n.cheuvront@us.army.mil E. A. Harman · P. N. Frykman · B. C. Nindl Military Performance Division, US Army Research Institute of Environmental Medicine, Kansas Street, Natick, MA 01760-5007, USA **Keywords** Dehydration · Fluid balance · Strength-to-mass ratio · Jump performance #### Introduction A reduction in body mass, without equivalent losses of strength or power, increases the strength-to-mass ratio (S/M) and should improve performance in sporting events where body mass is the principle form of gravitational resistance (Harman 1994). The S/M is, therefore, critical in explosive, body mass-dependent track and field events such as high jump, long jump, triple jump, and pole vault (Viitasalo et al. 1987; Williams 1998). But it is also of importance for weight class sports where greater strength or power confers an advantage against a competitor of the same body mass, such as wrestling (Williams 1998; Kraemer et al. 2001). It is additionally relevant to any sport where jumping plays a major role, such as basketball and volleyball (Hoffman et al. 1995). The precise balance between losses in body mass and losses in strength or power will decide whether or not a performance advantage is realized. However, it is important to recognize that relative performance may be improved by losses of both so long as there is a net increase in the S/M. Gradual losses of body mass (over days or longer) achieved with energy and fluid restrictions usually result in losses of lean tissue mass, fat mass, and water mass (Nindl et al. 2002; Welsh et al. 2008). Gradual mass losses appear to reduce strength and power of the leg extensor muscles (Nindl et al. 2002; Welsh et al. 2008) but produce no effect (Fogelholm et al. 1993), or substantially impair (Chicharro et al. 1998; Welsh et al. 2008) vertical jump performance. This reflects that the trade-off between lost strength and lost mass yields no gain in S/M and provides no jumping advantage; it may even have a detrimental effect. However, acute (hours) losses in body water mass (hypohydration), which are not confounded by energy deficits or losses of contractile protein, may possibly preserve or even improve the S/M. Critical reviews (Fogelholm 1994; Judelson et al. 2007a) of hypohydration's effect on strength and power, independent of body mass, indicate a small negative impact (1–3%) which might not appreciably reduce the S/M. Acute hypohydration clearly does not impair vertical jump performance (Gutierrez et al. 2003; Hayes and Morse 2009; Hoffman et al. 1995; Judelson et al. 2007b; Viitasalo et al. 1987; Watson et al. 2005), but it remains uncertain why only one study (Viitasalo et al. 1987) has ever confirmed the expected improvement in jump height that should accompany a reduction in body mass. Acute hypohydration should increase jump height, provided that muscle contractile function remains normal, because gravitational and inertial resistance to jumping are proportional to body mass (Harman 1994; Appendix). Since the net balance between losses in mass and strength or power will determine whether or not jump height is increased, decreased, or unchanged by hypohydration, seemingly small reductions in strength or power (Judelson et al. 2007a) are presumably enough to mask the benefits of a lighter body mass when jumping. Although the effects of hypohydration on motor unit activation have received some attention (Bigard et al. 2001; Evetovich et al. 2002; Hayes and Morse 2009; Judelson et al. 2007b), none of the methodologies thus far studied offers insight toward understanding the reasons for impaired vertical jumping. The large osmotic stress (~300 mmol/kg) that commonly accompanies hypohydration from sweat loss (Feig and McCurdy 1977; Kraemer et al. 2001) can modulate opening of the blood-brain barrier (Rapoport 2000), alter neuronal firing of hypothalamic osmoreceptor cells (Boulant and Silva 1988), and plausibly affect excitability of motor output pathways (Enoka and Stuart 1992). The kinetic impulse (time integrated moment of force or momentum) in the initial phase of muscle contraction ($\sim 30 \text{ ms}$) may be affected by motoneuron recruitment and firing frequency (Aagaard et al. 2002). Because it takes the knee extensor muscles comparatively longer (≥300 ms) (Thorstensson et al. 1976) to reach peak force than the muscle contraction times associated with rapid jumping (50–200 ms) (Aagaard et al. 2002), faster force development in the propulsion phase of jumping is important for maximizing jump height (Harman et al. 1990). The product of applied force and time during the propulsion phase of jumping, or the vertical ground reaction impulse (VGRI), directly impacts jump height as it is equivalent to the change in momentum (product of mass and velocity) of the total body center of mass (TBCM) (Cordova and Armstrong 1996; Harman et al. 1990). Any Although practical tests of jump performance (e.g., measured distance, flight time) have been the standard for hypohydration studies, the confounding effects of mass on acceleration (acceleration = force/mass) require separate performance tests of the leg extensor muscles that are independent of body mass (Gutierrez et al. 2003; Hayes and Morse 2009; Hoffman et al. 1995; Judelson et al. 2007b; Viitasalo et al. 1987; Watson et al. 2005). A more sophisticated means of measuring vertical jump height is to use a force platform (Hayes and Morse 2009). By analyzing ground reaction forces, kinetic and temporal variables produced by force-time curves can be used to determine the vertical position and velocity of the TBCM (Bosco et al. 1983; Cordova and Armstrong 1996; Harman et al. 1990). Force platforms also provide the advantage of linking functional performance (jump height) to instantaneous measurements of force made during natural motion (functional strength testing) (Aagaard et al. 2002; Cordova and Armstrong 1996) and afford important calculations (power, velocity, VGRI) necessary for determining precisely how hypohydration might affect vertical jump performance. Importantly, if mass could be held constant while remaining hypohydrated (HYP), such as with a weighted vest, insight might be gained into the potential independent effects of mass changes on the S/M during a vertical jump. This study examined vertical jump performance using a force platform in an effort to determine why hypohydration (~4% body mass) does not improve jump height (Gutierrez et al. 2003; Hayes and Morse 2009; Hoffman et al. 1995; Judelson et al. 2007b; Viitasalo et al. 1987; Watson et al. 2005). In one trial, a weighted vest was used to offset body mass losses from the water deficit, thus holding mass constant in the S/M. Our hypothesis was that hypohydration would impair vertical jump height when mass was replaced using a weighted vest. Conversely, without the vest, the reduction in mass would likely mask any impairment in jump height due to some combination of offsetting strength and mass changes. ## Methods Subjects Fifteen male subjects volunteered to participate in this study. All volunteers passed the Army Physical Fitness Test within the previous 6 months and received a general medical clearance prior to participation, thus all were considered physically fit and healthy. Use of alcohol, dietary supplements, and any medication were prohibited. Subject characteristics taken on the first day of the study were [mean \pm SD (range)]: age 24 \pm 5 (18–37) years, mass 84.5 ± 11.9 (66.0–107.5) kg, $1.78 \pm 0.05 \, (1.69 - 1.86) \, \text{m}$, body fat $16.5 \pm 4.0 \, (10.7 -$ 25.9)%, and VO₂peak 47.0 \pm 8.7 (37.4–52.4) ml/kg min. Volunteers were blinded to the study hypothesis. The US Army Research Institute of Environmental Medicine Human Use Review Committee approved this study. Subjects were provided informational briefings and gave voluntary, informed written consent to participate. Investigators adhered to AR 70-25 and US Army Medical Research and Materiel Command Regulation 70-25 on the use of volunteers in research. ## Preliminary testing Two weeks before experimental testing, anthropometric and fitness measurements were made to characterize the study population. Peak aerobic power (VO₂peak) was determined using an incremental cycle ergometer protocol with continuous gas exchange and body fat was estimated from three-site skinfold measurements (Jackson and Pollock 1978). All volunteers completed preliminary testing over a 2-week period in a temperate environment (20–22°C) prior to experimental testing. To achieve euhydration, volunteers were given ~ 30 ml/kg of fluid-electrolyte beverage to consume after 1800 hours each evening supplemental to daily ad libitum fluid intakes (Armstrong et al. 1998). Ten volunteers reported to the laboratory for nude body mass measurements each of ten mornings after an overnight fast (~ 8 h). The remaining five volunteers reported between three and five times due to schedule conflicts. An average of the first morning nude body mass measurements was calculated for each volunteer and used as a baseline reference (Cheuvront et al. 2004) for later euhydrated (EUH) body mass determinations. All volunteers performed between 3 and 5 practice days of vertical jump testing to reduce training and learning effects. Practice trials were designed to mimic experimental testing in every way except for heat exposure. Each day began with a 5-min warm-up on a cycle ergometer where pedal cadence was self-selected against a constant 50 W workload (Lode Corival, The Netherlands). Volunteers then performed three practice countermovement jumps from the floor. Briefly, the starting position for all jumps was an upright posture with the hands positioned to remain on the hips for the duration of the jump to allow assessment of lower extremity functional strength only (Aagaard et al. 2002; Cordova and Armstrong 1996; Harman et al. 1990). Feet were positioned at approximately shoulder width and the depth of the countermovement (degree of knee bend) was self-selected naturally between approximately 45° and 90° with the simple goal of jumping as high as possible (Harman et al. 1990). Volunteers next performed a countermovement jump from a $660 \times 660 \times 60$ mm dual force plate platform (Leonardo v3.07, Orthometrix, Inc.) connected to a PC for the purpose of collecting force data and calculating jump height (described below). Subjects stood still on the platform with one foot on each force plate for approximately 10 s while a stable body mass measurement was made. A 3-s countdown followed after which a maximal countermovement jump was performed. Volunteers then remained standing on the platform briefly before stepping off for a 1-min recovery. This procedure was repeated three times and the highest single jump height of the day was recorded. A performance coefficient of variation (CV) was calculated [(SD/mean) × 100] using the highest jump height from the force platform determined on each of the 3-5 practice days. Vertical jump height and all other jump performance parameters were determined from force plate data using proprietary analytical software (Leonardo v3.07, Orthometrix, Inc.). Body weight, measured while the subjects stood still, allowed acceleration of the TBCM to be calculated at each movement sample point (800 Hz). The force used to calculate the body's vertical acceleration was the vertical force reading from the force platform minus body weight. The integral of acceleration over time is equivalent to the velocity of the TBCM, and the product of velocity and force gives power. The integral of the velocity over time is equivalent to the change in vertical position of the TBCM (i.e., jump height). Because impulse is equivalent to change in momentum, VGRI (integral of force over time) was calculated as the product of body mass and the change in jump velocity (Cordova and Armstrong 1996; Harman et al. 1990). Jump height was calculated using the principle that potential energy (body weight x jump height) equals the change in kinetic energy $(0.5mV^2)$, where m is the body mass in kg and V is the vertical takeoff velocity in m/s determined by the integration of vertical acceleration over time while the feet are in contact with the force platform). Jump height using the Leonardo (v3.07, Orthometrix, Inc.) was recently (Frykman et al. 2009) validated using precise motion analysis software and was significantly more accurate than typical jump and reach methods for assessing vertical jump height. Both relative measures of force (N/kg) and power (W/kg) were examined to characterize and control for any inherent bias in absolute measures (e.g., N, W) owing to the purposeful manipulation of body mass and the relationship: acceleration = force/mass. All jump measures are instantaneous maximums calculated during dynamic motion. ## Experimental trials Two experimental trials (EUH and HYP) were completed in counterbalanced, crossover fashion separated by 3–11 days. Volunteers were always tested at the same time of day, instructed to limit physical activity for 24 h, and drink ~ 30 ml/kg of fluid-electrolyte beverage supplemental to ad libitum fluid intakes the evening prior to testing (Armstrong et al. 1998). Volunteers were overnight fasted (~ 8 h) upon arrival to the laboratory. Nude body mass was measured for all volunteers (± 50 g; Mettler Toledo, Model WSI-600, Toledo, OH). Both before and after heat exposure, a subset of 10 volunteers sat for 20 min to allow fluid compartment stabilization prior to collecting a 7-ml venous blood sample for determination of plasma osmolality by freezing point depression (Fiske Micro-osmometer, Model 210, Norwood, MA). Heat exposures occurred in an environmental chamber set to 50°C, 20%rh where three cycles of 30-min treadmill walking (3.5 mph, 3.5% grade) and 30-min of rest (sitting) were repeated (total 3-h exposure). The purpose of the walking exercise was to increase body heat storage and induce sweating. The method of dehydration selected was considered the most appropriate as it is a legal means of losing mass in sport (Williams 1998), it is practical (i.e., sauna-like) and it produces a predictable hypertonic state within the intravascular fluid space (Feig and McCurdy 1977). Water loss was determined from changes in body mass measured every 30-min. Under the conditions tested, water (sweat, urine) volume and body mass losses were considered equivalent. The objective was to lose 4% of body mass, which would theoretically improve jump height also by 4% if work done by the leg muscles remained constant (Appendix). In EUH, volunteers drank 1 ml of 0.05% NaCl-water solution to replace every 1 g of lost mass. In HYP, no fluid was provided. A 45-90-min break followed heat exposure where volunteers showered and relaxed in a temperate environment (20-22°C). The purpose of this break was to allow core temperature to return to resting pre-heat exposure levels (Cheuvront et al. 2006). Importantly, the recovery period remained constant withinsubjects. Following the break, nude body mass was again measured and this value was compared to the pre-heat exposure value. If body mass was less than the value measured prior to heat exposure, additional fluid was provided. Following the 45–90-min recovery, warm-up and jump testing commenced as described in "Preliminary testing". The best of three vertical jump heights determined from the force platform was recorded in the same manner as preliminary testing. Within the HYP trial, volunteers performed three jumps with (HYP_{ν}) and without (HYP) a weighted vest (Uni-Vest, Pittsburgh, PA) that replaced the ## Statistical analysis The effect of treatment (EUH, HYP, HYP_v) on jump performance parameters was determined using a one-way repeated measures ANOVA. After a significant F test, Dunnett's post hoc test was used to compare HYP and HYP_v against EUH (control). The practical importance of differences in jump height between EUH and other trials was examined by comparing the mean and 95% confidence limits of the percent differences against a pre-specified zone of indifference (Cheuvront et al. 2005). This procedure is a corollary for significance testing which provides insight into the magnitude and uncertainty of the true (population) effect (Hopkins 2004; Nakagawa and Cuthill 2007; Reichardt and Gollob 1997). It is also similar to equivalence testing as it affords an evaluation of performance against an evidentiary standard other than zero (Batterham and Hopkins 2005; Ebbutt and Frith 1998; Hopkins 2004). The pre-specified zone of indifference, or trivial effect, in this study was the typical within-subjects jump height variability of 3.5%. This value is nearly identical to the vertical jump height CV of 3.6% reported by Viitasalo et al. (1987) for athletes accustomed to participating in sports that focus or rely heavily upon jumping. Conventional 95% confidence limits of a mean difference are statistically significant when they exclude the null value (zero). However, the relevance of either bound of the confidence interval must also be considered (Curran-Everett and Benos 2004). In this study, the practical importance of any significant difference was considered unequivocal only when the majority of the 95% confidence interval was outside the zone of indifference. Sample size was calculated for comparisons of jump height, which was the central performance parameter of interest in this study. Applying conventional $\alpha=0.05$ and $\beta=0.20$ values, eight subjects were estimated to provide sufficient power to detect a 4% jump height difference from EUH (Appendix) using the mean jump height $(0.370\pm0.050~\text{m})$ achieved during the initial 2 weeks of familiarization training coupled to the within-subjects CV (i.e., 3.5%) for an estimated effect size >1.0. However, because experimental perturbations produce unique performance infidelity (Hopkins et al. 1999), increase the observed CV, and decrease the anticipated signal-to-noise ratio, a sample size of 15 volunteers was tested to allow detection of desired differences with an effect size as small as 0.50 after adjusting for repeated measures (Lipsey 1990). All data are presented as mean \pm SD except where indicated. #### Results #### Hydration In all volunteers, the daily body mass variation (CV) after an overnight fluid bolus (30 ml/kg) was $0.6 \pm 0.2\%$, similar to what has been reported previously when fluid intake was controlled (Cheuvront et al. 2004). Body mass upon arrival to the laboratory for testing (83.8 \pm 10.9 kg) was within $\pm 1\%$ of the multi-morning average in all volunteers. The corresponding plasma osmolality was <290 mmol/kg $(289 \pm 4 \text{ mmol/kg})$ for the subset of 10 volunteers providing blood samples. Thus, all subjects were considered EUH at the start of each trial (Sawka et al. 2007). In trial EUH, fluid intake was sufficient to restore water losses during heat exposure, thus body mass was unchanged and plasma osmolality remained <290 mmol/kg (286 \pm 4 mmol/kg). In trial HYP, body mass was reduced by 3.2 ± 0.5 kg $(-3.8 \pm 0.6\%; P < 0.05)$ to 80.6 ± 10.3 kg and plasma osmolality increased to 300 \pm 5 mmol/kg (P < 0.05). Body mass was restored to EUH values of $84.0 \pm 10.6 \text{ kg}$ $(0.3 \pm 0.5\%)$ in HYP_v by adding back the mass lost $(3.4 \pm 0.5 \text{ kg})$ using the weighted vest. The recovery period (45–90 min) from heat stress was considered sufficient to return core temperatures to near resting levels (Cheuvront et al. 2006), though they were not measured. Importantly, the small obligatory elevation in core temperature typically produced by hypohydration (≤0.50°C) does not impact power performance outcomes (Cheuvront et al. 2006) and should not affect anaerobic chemo-mechanical energy conversions (Bennett 1984; Bosco et al. 1983). Any modest level of hyperthermia would also have been identical for comparisons between trials HYP and HYP_v. Jump height and biomechanical performance parameters Table 1 provides absolute (N) and relative (N/kg) force as well as absolute (W) and relative (W/kg) power measurements for the three experimental trials. Although no significant differences were observed for peak values during the dynamic motion phase of the measurement, qualitative trends indicate that the lowest absolute (N) and highest relative (N/kg) force measurements occurred in trial HYP, consistent with the effect of body mass manipulation on force production. Max power (W, W/kg) was lowest in HYP_v. Jump height (Table 2) was not different between EUH and HYP, but was 4% lower (P < 0.05) in HYP_v than EUH. Jump height was significantly reduced in HYP_v as a direct result of a reduced jump takeoff velocity (Table 2). A smaller (P < 0.05) VGRI was calculated for both HYP_v and HYP, which were 2–3% less than EUH (Table 2). Figure 1 presents the percent change in jump performance from EUH. The percent change was significantly different for HYP_v but not for HYP. The means and 95% confidence intervals [HYP_v: -4% (-1.8 to -6.2%) and HYP: 1% (-1.6 to 3.4%)] provide the likely range of the true change effects and illustrate why there is a difference between EUH versus HYPv but not between EUH versus HYP (i.e., when confidence interval crosses zero, P > 0.05). In addition, almost the entire confidence interval in EUH versus HYP falls within the training CV, while the majority of the confidence interval in EUH versus HYP_v is outside the same zone. This indicates that the significant reduction in jump performance in HYP_v is of sufficient magnitude to be considered important. Consideration was also given to a trial order effect, but no effect of trial order was found. In absolute terms, 12 of the 15 subjects performed worse in HYP_v while only 6 of 15 performed worse in HYP only (Fig. 2), the latter of which is consistent with chance. When comparing the theoretical improvement in jump height (Appendix) to the actual jump height in HYP (Fig. 2), 11 of 15 subjects failed to jump as high as predicted (Appendix). Table 1 Absolute and relative measures of force and power during vertical jump testing | Trial | Max force | | Max power | | | |-----------|----------------|------------------|----------------|------------------|--| | | N | N/kg | W | W/kg | | | EUH | 1766 ± 281 | 21.04 ± 1.75 | 3972 ± 558 | 47.48 ± 4.70 | | | HYP_{v} | 1761 ± 283 | 20.92 ± 1.74 | 3902 ± 590 | 46.54 ± 5.29 | | | HYP | 1721 ± 267 | 21.35 ± 2.13 | 3930 ± 564 | 48.85 ± 5.12 | | All data represent instantaneous maximums calculated during dynamic motion Table 2 Performance parameters during vertical jump testing | Trial | Jump height (m) | Jump velocity (m/s) | VGRI (N s) | |-----------|--------------------|---------------------|-------------------| | EUH | 0.380 ± 0.048 | 2.73 ± 0.17 | 228.3 ± 30.3 | | HYP_{v} | $0.365 \pm 0.052*$ | $2.67 \pm 0.19*$ | $224.3 \pm 31.8*$ | | HYP | 0.384 ± 0.050 | 2.74 ± 0.19 | 220.6 ± 29.7* | ^{*} P < 0.05 from EUH Fig. 1 Percent change in performance from EUH for both HYP and HYP $_{\rm v}$ trials. Data are means; bars are 95% confidence intervals. Shaded area represents zone of indifference ($\pm 3.5\%$) based on the typical performance variability measured during practice sessions and a theoretical improvement in performance ($\sim 4\%$) in excess of the CV (see text and Appendix for details) **Fig. 2** Hypohydrated jump height (*y*-axis) plotted as a function of euhydration jump height (*x*-axis). *Dotted line* represents the line of identity, where values falling above or below the line are higher or lower jump heights than euhydration, respectively. Values denoted by 'X' represent the theoretical improvement in jump height attributable solely to a lighter body mass (see Appendix for details) ### Discussion This was the first study to examine the impact of hypohydration on jump performance using sophisticated biomechanical measures from a force plate, while holding mass constant in the S/M, thus enabling examination of the biomechanical trade-offs between mass loss and the potential consequences of hypohydration on functional leg strength (Aagaard et al. 2002; Cordova and Armstrong 1996) during a vertical jump. The principle findings of this study were: (1) hypohydration impaired VGRI; (2) when body mass was equated with trial EUH using a weighted vest (HYP $_{\nu}$), jump height was significantly reduced by The finding that EUH and HYP jump heights were not different is consistent with other studies evaluating the impact of hypohydration on jump performance (Gutierrez et al. 2003; Hayes and Morse 2009; Hoffman et al. 1995; Judelson et al. 2007b; Viitasalo et al. 1987; Watson et al. 2005). The finding that HYP_v jump performance was less than EUH seems to contradict Viitasalo et al. (1987) who observed no effects of hypohydration on jump performance with barbell loads of 20-80 kg. Though the subject population (athletes accustomed to jumping) might explain differences in performance susceptibility to hypohydration (Hakkinen et al. 1984), substantial barbell loads would alter stored elastic energy (Hakkinen et al. 1984) and jump biomechanics far more and presumably renders obsolete direct comparisons to an ergonomically weighted 3.4 kg vest. The importance of the HYP_v performance effect magnitude is evidenced by the fact that the majority of the confidence interval for the percent change in jump height lies outside the typical noise of the measurement, while performance in HYP lies almost entirely within it (Fig. 1). The traditional use of 95% confidence intervals applied to a 3.5% CV evidentiary standard can even be viewed as conservative (Hopkins 2004; Hopkins et al. 1999), thus strengthening our interpretation of importance. By virtue of comparison, it requires 8 days of chronic activity, sleep deprivation, and underfeeding to achieve the same $\sim 4\%$ decrement in jump performance (Welsh et al. 2008) achieved herein with a -3.2 ± 0.5 kg ($-3.8 \pm 0.6\%$) total body water deficit. Measures of force and mass can explain both the preservation of jump height in HYP and the decrement observed in HYP_v. Peak force measures were not different among the three trials (Table 1), but vertical jump height is maximized by a delicate balance between peak force and kinetic impulse (force × time) (Cordova and Armstrong 1996; Harman et al. 1990). The product of applied force and time during the propulsion phase of jumping, or the VGRI, is equivalent to the change in momentum (mass × velocity) of the TBCM (Cordova and Armstrong 1996; Harman et al. 1990). Despite a lower VGRI, HYP jump velocity and jump height were preserved (Table 2). This appears to be explained by a proportional decrease in body mass in HYP, since the similar reduction in kinetic impulse in HYP_v impaired jump velocity and jump height when body mass was the same as EUH. Furthermore, the lower body mass in HYP did not confer the expected vertical jump advantage predicted by a $\sim 4\%$ lower body mass (Appendix). Thus, the lower jump height in HYP_v, coupled with the reduced VGRI in both HYP and HYP_v, reveals that the pernicious consequences of hypohydration on jump height are observable only when mass is held constant. The physiological mechanism(s) by which hypohydration might impair the potential for improving vertical jump at a reduced body mass are not clear. There is little support for postulating that hypohydration changes metabolic energy stores (ATP/PC) (Montain et al. 1998), physiological buffering capacity (Bigard et al. 2001), alterations in muscle membrane excitability (Costill et al. 1976), thermal influences on muscle function/elastic energy (Bennett 1984), or any other aspect of intra-extracellular muscle compartment changes (Evetovich et al. 2002). The inability to improve vertical jump height in trial HYP and the decrement in jump height observed in trial HYP_v might have motoneural underpinnings (Aagaard et al. 2002; Enoka and Stuart 1992) possibly related to the high osmotic stress created by hypohydration (300 mmol/kg) (Boulant and Silva 1988; Kraemer et al. 2001; Rapoport 2000). Alternatively, unpleasant sensations related to hypohydration, such as headache, lightheadedness or malaise, could also reduce motivation mediated motoneural firing (Enoka and Stuart 1992). Though the precise mechanism(s) or sensory pathways that would implicate 'central fatigue' (Enoka and Stuart 1992; Gandevia 2001) in reducing VGRI in both HYP and HYP_v cannot be gleaned from the data at hand, the fact that VGRI was reduced similarly in both HYP and HYP_v (Table 2) suggests a physiological, rather than mechanical (weight bearing), explanation for the lower jump height in HYP_v. ## Conclusions Hypohydration has no apparent net effect on jump height due to offsetting reductions in VGRI and body mass. However, VGRI, jump velocity, and vertical jump height were all reduced when lost water mass was replaced with a weighted vest, indicating genuine performance impairment with hypohydration otherwise masked by alterations in the S/M. It is, therefore, plausible that hypohydration will have negative, but difficult to observe, effects on performance in sports or occupations where the S/M is important (e.g., Judelson et al. 2007a; Kraemer et al. 2001; Welsh et al. 2008). Acknowledgments The authors would like to thank all the volunteers who participated in this study. The authors are grateful for the assistance provided by Laura J. Palombo and SGT Daniel E. Catrambone. We would also like to thank Dr. Scott J. Montain for reading and remarking on this manuscript. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Army or the Department of Defense. ### **Appendix** Summary of calculation for theoretical jump height¹ improvement with hypohydration: $force_1 \times distance_1 = force_2 \times distance_2$ $body weight_1 \times jump \, height_1 = body \, weight_2 \times jump \, height_2$ $jump \, height_2 / jump \, height_1 = body \, weight_1 / body \, weight_2$ $jump \, height_2 = jump \, height_1 \times (body \, weight_1 / body \, weight_2)$ #### where body weight₁ = body weight before hypohydration body weight₂ = body weight after hypohydration jump height₁ = jump height before hypohydration jump height₂ = jump height after hypohydration #### References Aagaard P, Simonsen EB, Andersen JL, Magnusson P, Dyhre-Poulsen P (2002) Increased rate of force development and neural drive of human skeletal muscle following resistance training. J Appl Physiol 93:1318–1326 Armstrong LE, Herrera Soto JA, Hacker FT, Casa DJ, Kavouras SA, Maresh CM (1998) Urinary indices during dehydration, exercise, and rehydration. Int J Sports Nutr 8:345–355 Batterham AM, Hopkins WG (2005) Making meaningful inferences about magnitudes. Sportscience 9:6-13 Bennett AF (1984) Thermal dependence on muscle function. Am J Physiol Regul Integr Comp Physiol 247(16):R217–R229 Bigard AX, Sanchez H, Claveyrolas G, Martin S, Thimonier B, Arnaud MJ (2001) Effects of dehydration and rehydration on EMG changes during fatiguing contractions. Med Sci Sports Exerc 33(10):1694–1700 Bosco C, Luhtanen P, Komi PV (1983) A simple method for measurement of mechanical power in jumping. Eur J Appl Physiol 50:273–282 Boulant JA, Silva NL (1988) Neuronal sensitivities in preoptic tissue slices: Interactions among homeostatic systems. Brain Res Bull 20(6):871–878 Cheuvront SN, Carter R, Montain SJ, Sawka MN (2004) Daily body mass variability and stability in active men undergoing exercise-heat stress. Int J Sport Nutr Exerc Metab 14:532–540 Cheuvront SN, Carter R, Castellani JW, Sawka MN (2005) Hypohydration impairs endurance exercise performance in temperate but not cold air. J Appl Physiol 99:1972–1976 Cheuvront SN, Carter R, Haymes EM, Sawka MN (2006) No effect of moderate hypohydration or hyperthermia on anaerobic exercise performance. Med Sci Sports Exerc 38(6):1093–1097 ¹ Assumes work (force × distance) is unchanged by hypohydration, rather than impulse (force × time) (Viitasalo et al. 1987), since a lighter body mass would be accelerated faster if force remained constant, thereby reducing impulse by shortening the time of force application. As a result, the level of hypohydration (e.g., 4%) is equivalent to the theoretical percent improvement in jump height. [Note: If impulse remained constant, the denominator of the equation above would become squared and the theoretical improvement would be double the level of hypohydration (e.g., 8%).] - Chicharro JL, Lopez-Mojares LM, Lucia A, Alvarez J, Calvo F, Vaquero AF (1998) Overtraining parameter in special military units. Aviat Space Environ Med 69:562–568 - Cordova ML, Armstrong CW (1996) Reliability of ground reaction forces during a vertical jump: implications for functional strength assessment. J Athl Train 31(4):342–345 - Costill DL, Cote R, Fink W (1976) Muscle water and electrolytes following varied levels of dehydration in man. J Appl Physiol 40(1):6–11 - Curran-Everett D, Benos DJ (2004) Guidelines for reporting statistics in journals published by the American Physiological Society. Am J Physiol Regul Integr Comp Physiol 287:R247–R249 - Ebbutt AF, Frith L (1998) Practical issues in equivalence trials. Statist Med 17:1691–1701 - Enoka RM, Stuart DG (1992) Neurobiology of muscle fatigue. J Appl Physiol 72(5):1631–1648 - Evetovich TK, Boyd JC, Drake SM, Eschbach LC, Magal M, Soukup JT, Webster MJ, Whitehead MT, Weir JP (2002) Effect of moderate dehydration on torque, electromyography, and mechanomyography. Muscle Nerve 26:225–231 - Feig PU, McCurdy DK (1977) The hypertonic state. N Eng J Med 297(26):1444–1454 - Fogelholm M (1994) Effects of bodyweight reduction on sports performance. Sports Med 18(4):249–267 - Fogelholm GM, Koskinen R, Laakso J, Rankinen T, Ruokonen I (1993) Gradual and rapid weight loss: effects on nutrition and performance in male athletes. Med Sci Sports Exerc 25(3):371–377 - Frykman PN, Seay JF, Catrambone DE, Sharp MA (2009) Simultaneous comparison of power output from three methods of vertical jump tests. Med Sci Sports Exerc 41(5 Suppl):S191–S192 - Gandevia SC (2001) Spinal and supraspinal factors in human muscle fatigue. Physiol Rev 81(4):1725–1789 - Gutierrez A, Mesa JLM, Ruiz JR, Chirosa LJ, Castillo MJ (2003) Sauna-induced rapid weight loss decreases explosive power in women but not in men. Int J Sports Med 24:518–522 - Hakkinen K, Alen M, Komi PV (1984) Neuromuscular, anaerobic, and aerobic performance characteristics of elite power athletes. Eur J Appl Physiol 53:97–105 - Harman EA (1994) The biomechanics of resistance exercise. In: Baechle TR (ed) Essentials of strength training and conditioning. Human Kinetics, Champaign - Harman EA, Rosenstein MT, Frykman PN, Rosenstein RM (1990) The effects of arms and countermovement on vertical jump. Med Sci Sports Exerc 22(6):825–833 - Hayes LD and Morse CI (2009) The effects of progressive dehydration on strength and power: is there a dose response? Eur J Appl Physiol (Epub ahead of print) - Hoffman JR, Stavsky H, Falk B (1995) The effect of water restriction on anaerobic power and vertical jumping height in basketball players. Int J Sports Med 16:214–218 - Hopkins WG (2004) How to interpret changes in an athletic performance test. Sportscience 8:1–7 - Hopkins WG, Hawley JA, Burke LM (1999) Design and analysis of research on sport performance enhancement. Med Sci Sports Exerc 31(3):472–485 - Jackson AS, Pollock ML (1978) Generalized equations for predicting body density of men. Br J Nutr 40:497–504 - Judelson DA, Maresh CM, Anderson JM, Armstong LE, Casa DJ, Kraemer WJ, Volek JS (2007a) Hydration and muscular performance: does fluid balance affect strength, power, and high-intensity endurance? Sports Med 37(10):907–921 - Judelson DA, Maresh CM, Farrell MJ, Yamamoto LM, Armstrong LE, Kraemer WJ, Volek JS, Spiering BA, Casa DJ, Anderson JM (2007b) Effect of hydration state on strength, power, and resistance exercise performance. Med Sci Sports Exerc 39(10):1817–1824 - Kraemer WJ, Fry AC, Rubin MR, Triplett-McBride T, Gordon SE, Koziris LP, Lynch JM, Volek JS, Meuffels DE, Newton RU, Fleck SJ (2001) Physiological and performance responses to tournament wrestling. Med Sci Sports Exerc 33(8):1367–1378 - Lipsey MW (1990) Design sensitivity: statistical power for experimental research. Sage Publications, Newbury Park - Montain SJ, Smith SA, Mattot RP, Zientara GP, Jolesz FA, Sawka MN (1998) Hypohydration effects on skeletal muscle performance and metabolism: a ³¹P-MRS study. J Appl Physiol 84(6):1889–1894 - Nakagawa S, Cuthill IC (2007) Effect size, confidence intervals and statistical significance: a practical guide for biologists. Biol Rev 82:591–605 - Nindl BC, Leone CD, Tharion WJ, Johnson RF, Castellani JW, Patton JF, Montain SJ (2002) Physical performance responses during 72 h of military operational stress. Med Sci Sports Exerc 34(11):1814–1822 - Rapoport SL (2000) Osmotic opening of the blood-brain barrier: principles, mechanism, and therapeutic applications. Cell Mol Neurobiol 20(2):217–230 - Reichardt CS, Gollob HF (1997) When confidence intervals should be used instead of statistical tests, and vice versa. In: Harlow LL, Mulaik SA, Steiger JH (eds) What if there were no significance tests?. Erlbaum, Mahwah, NJ - Sawka MN, Burke LM, Eichner ER, Maughan RJ, Montain SJ, Stachenfeld NS (2007) American College of Sports Medicine position stand. Exercise and fluid replacement. Med Sci Sports Exerc 39(2):377–390 - Thorstensson A, Karlsson J, Viitasalo HT, Luhtanen P, Komi PV (1976) Effect of strength training on EMG of human skeletal muscle. Acta Physiol Scand 98:232–236 - Viitasalo JT, Kyrolainen H, Bosco C, Alen M (1987) Effects of rapid weight reduction on force production and vertical jumping height. Int J Sports Med 8(4):281–285 - Watson G, Judelson DA, Armstrong LE, Yeargin SW, Casa DJ, Maresh CM (2005) Influence of diuretic-induced dehydration on competitive sprint and power performance. Med Sci Sports Exerc 37(7):1168–1174 - Welsh TT, Alemany JA, Montain SJ, Frykman PN, Tuckow AP, Young AJ, Nindl BC (2008) Effects of intensified military field training on jumping performance. Int J Sports Med 29:45–52 - Williams MH (1998) Rating the sports ergogenics. The ergogenics edge: pushing the limits of sports performance. Human Kinetics, Champaign, IL